
 

 
Figuring Out Jurisdictions in Denmark 

 

Class Handout: Advanced 
 

30 December 2020 
 

 
Main Jurisdictions in Denmark 

 
Syssel (Shire) 

 
The syssel is the oldest known administrative unit in Denmark. The oldest syssel are on Jutland. 
They are too old to have genealogical value, but still have historical value and may be 
referenced in works on medieval Scandinavia. Also they influenced the boundaries of some of 
the herreder which are genealogically useful. 
 
Herred (District) 
 
Herreder were administered to by the herredsfoged (herred bailiff). The existence of herreder is 
first documented in 1085, but the oldest ones are thought to have been founded in Viking times. 
In the 13th century there were 166 herreder in Denmark including Skåne, Slesvig, and Gotland 
none of which are part of Denmark today. Because Hær means army it is suspected they were 
established for military purposes such as defending the coast or manning a longship. 
 
Later, several other units such as the len and the stift were created by combining clusters of 
herreder together. This results in the herreder being the government’s smallest secular unit and 
also results in the herreder being the building blocks of other jurisdictions. Once they were 
established, they changed very little. Additionally, the sogne were designed to fit perfectly inside 
the herreder so each sogn will belong to exactly one herred which will never change. Because 
of this, including the herred in your place names will help increase your clarity. 
 
As the smallest secular unit, the herred had several local duties and is a great place to find 
documentation on your ancestors. Probates for freeholders, lodgers, and others whose land 
was neither owned by the king or by a gods will be conducted here after 1793, and religious 
leaders (priests, clerks, schoolmasters, etc.) after 1807. Furthermore, the herred court records 
will record local lawsuits, thefts, and other relatively minor crimes. Deeds, mortgages, fire 
insurance lists, and the 1844 land survey will be recorded by the herred as well. 
 
Birk (Private District) 
 
A birk is similar to a herred except it is a private court district where all or almost everybody’s 
land is owned by one lord (either the king or a nobleman) and that lord has the right to appoint 
and pay the judges. A birk will have similar records to a herred so for genealogists, a birk isn’t 
much different from a herred. For our ancestors, the difference was huge. Those who lived in a 
birk were completely at their lord’s mercy. 
 
Sogn (Parish) 
 


The sogn is headed by a præst (priest) and is the smallest church unit. Starting in 1645, the 
sogn had the responsibility to record the baptisms, marriages, and burials of each person in 
their congregation. Because of this, this is the jurisdiction you will use the most in your Danish 
research. Most of the sogn boundaries are ancient, but some sogne have split over time and in 
Copenhagen the boundaries have changed drastically as more and more people have moved to 
the capital. 
 
Provsti (Deanery) 
 
The provsti is headed by a provst (deacon) and is the church jurisdiction just above the sogn. A 
cluster of sogne will form a provsti and the provsti and the herreder usually have the same 
boundaries. Until 1807 the probates of religious leaders (priests, clerks, schoolmasters, etc.) 
were recorded by the provsti. You will rarely use the provsti for anything else. 
 
Stift (Diocese) 
 
The stift is headed by a biskop (bishop) and is the church jurisdiction above the provsti. A 
cluster of provsti will form a stift and because the provsti usually have the same boundaries as 
the herreder, the stift are also generally formed by clusters of herreder. Those who wished to 
marry someone too closely related had to get a grant from the diocese. These records can help 
you extend your lines sometimes, but you will rarely use them for anything else. 
 
Len (Fief) 
 
A len is governed by a lensmand and is the secular unit above the herred and directly below the 
king. As castles were built throughout Denmark starting around 1150, herreder were assigned to 
the nearest castles so as more castles were built, these boundaries changed. However, the len 
generally fit within a stift and thus, if drawn on a map, would appear as sub-units of a stift even 
though the two were not connected since one was a secular unit and one was a religious unit. 
Each year the lensmand was to create an annual account comprising of finance accounts, land 
lists for those whose land was owned by the king, and extra taxes paid by anyone within the len 
regardless of who owned their land. 
 
Amt (County) 
 
On 19 February 1662, the len were reorganized into about 50 amter which were governed by an 
amtmand. The amter had mostly the same boundaries as the len and the biggest difference was 
the amtmand no longer had military authority as the lensmand had so the motivation behind the 
change was weakening the old nobility rather than changing the boundaries. The købstader 
(cities) were not included in the amter but were instead their own jurisdictions. 
 
4 September 1793 it was decided and on 21 June 1794 it was announced that some the 
existing amter would be combined into larger ones, however, it took 16 years to implement all 
the changes. For example, Maribo amt was not formed until 1805. Additionally there were some 
changes afterwards. You will use the amt records frequently because they recorded probates 
for freeholders and lodgers prior to 1793 and also recorded lægdsruller (military levying rolls) 
from 1789-1861. Because of this, a detailed list of changes is provided below: 
 

• 14 June 1799: Skanderborg was combined with Århus amt, Galten herred is transferred 
from Århus to Randers amt, Nim herred is transferred from Vejle to Skanderborg (Århus) 
amt 


• 1808: Roskilde amt was combined with Copenhagen amt 

• 13 June 1821: Hids herred is transferred from Århus to Viborg amt 

• 16 January 1822: Vrads herred is transferred from Ringkøbing to Skanderborg (Århus) 
amt 

• 1 July 1824: Skanderborg splits off from Århus amt again 

• 1864: Ribe amt is expanded with Ribe herred and relinquishes the Kingdom enclaves. 

• 1 August 1867: Skanderborg amt is combined with Århus amt again 

• 22 September 1867: Nørre Tystrup herred is added to Vejle amt, parts of Ribe herred 
are added to Ribe Amt 

• 31 December 1867: Ærø is added to Svendborg amt 

• 1920: Tønder, Haderslev, Åbenraa, and Sønderborg were added 

• 1931: Åbenra and Sønderborg are combined 

• 1942: Skanderborg splits from Århus amt again 

• 1948: The Farø islands leave 

• 1953: Greenland becomes an amt 

• 1970: The amter are dissolved 
 
Stiftamt (Head Amt) 
 
The stiftamt can be especially confusing to those who stumble upon it. Stift means diocese and 
amt means county and the stiftamt will have records of both so what is it? The stifamt is 
technically just any amt that has a see (bishop’s headquarters) located in it. Ribe amt for 
example was technically a stiftamt instead of just an amt. The stiftamtmand was the amtmand 
assigned to a stiftamt. He was the secular leader within the church, he could help with 
administration such as tithing collecting and distribution, but he had no actual religious authority. 
Because of this, the stiftamt kept some secular and some religious records and since the 
stiftamtmand was just an amtmand with more prestige but little more secular power, in the 18 th 
century appointing someone to the rank of stiftamtmand was a way to get political opponents 
out of Copenhagen. 
 
Amtstue (Municipal Board) 
 
The amtstue was an administrative unit primarily responsible for collecting taxes. The amtstue 
typically follow the same boundaries as the amter, but sometimes several smaller amter would 
fall under a single amtstue. The amtstue is very important for two reasons. First probates and 
copyholds for anyone whose land was owned by the king will be recorded here, and after 1662 
extra taxes were recorded here as well. Extra taxes are generally useful from 1660-1700. 
 
Lægedistrikt (Medical Distrikt) 
 
The lægedistrikt generally are formed by clusters of herreder, but do not always follow the 
county boundaries. Several small islands had their own lægedistrikrer. Lægedistrikter are 
important because the doctors recorded the names, ages, parents, and residences of those 
they vaccinated against smallpox. From 1801-1814 their records can supplement missing 
kirkebøger (church records). 
 
Gods (Estate) 
 
The gods is private property often owned by a nobleman and therefore not a true jurisdiction. 
However, the gods acted as a jurisdiction in many respects and is extremely important for 


identifying genealogical records for your ancestors. The owners of godser had the right to 
conduct probates of those who leased their land (this ended in 1793, 1817, or 1850 depending 
on the gods), had the right to choose who among their tenants sons had to serve in the military, 
had rights to inflict corporal punishment upon their tenants, and in some cases even had their 
own birker. 
 
Because they were private property and land can be bought or sold, the gods do not adhere to 
other jurisdictional boundaries, a gods could own land in multiple sogne, herreder, amter, etc., 
and conversely each individual farm within a hamlet could belong to a different gods so 
neighbors could have probates in totally different places. No map exists showing the boundaries 
of different godser. Despite this, it is still possible to determine the gods to which your ancestor 
belonged. A landowner started to get privileges when he could prove he had leased out 200 
tønder hartkorn or land within 9.37 miles of the gods’ headquarters. Typically a peasant farm 
was no larger than 11 tønder hartkorn. Although there are no maps showing exactly which 
farms belonged to which godser there are maps showing were each gods was headquartered. 
Your ancestor most likely belonged to one of them within 9.37 miles of his residence. 
 
 

Tools for Figuring Out Jurisdictions in Denmark 
 

De Brune Kasser 
 
De Brune Kasser is a resource created in 1976 to record all of the jurisdictions that each sogn in 
eastern Denmark (everything east of the Great Belt) ever belonged to as well as changes in 
these jurisdictions, and even boundary changes within the sogne themselves. This collection is 
divided into two volumes, the first covers the counties of Copenhagen and Frederiksberg and 
the second covers everything else. To access this database go to www.sa.dk, in the left search 
bar, type in “de brune kasser” and hit enter. Or you can go directly there using this hyperlink: 
https://www.sa.dk/daisy/arkivskaber_eller_arkivserie_liste?d=1&e=2016&c=de%20brune%20ka
sser 
 
Click on the volume you want and then choose the green button that says, “Læs arkivaliet” (read 
the archive). This will allow you to view the book online. 
 
The sogne will be in alphabetical order. Choose the one you want and read through all of the 
jurisdictions. 
 
No godser are listed in De Brune Kasser, but all other jurisdictions are. This is because godser 
are not really jurisdictions. 
 
www.Digdag.dk 
 
www.Digdag.dk is an interactive map that allows the user to select any date and see the exact 
boundaries of any jurisdiction they wish on that date. The site mostly works, but occasionally 
(especially when researching the provsti) does some weird things because the creators ran out 
of their grant before it was finished. The creators based all their information for eastern 
Denmark from De Brune Kasser and used other sources for Western Denmark. 
 
Using the “Almindeligt Kort” (Regular Map) insert any date after 1660 where it says “Tid:” (Time) 
using a year-month-date number format. Each of the seven options: Kommunal (Municipal), 
Amtslig/regional (County / Regional), Kirkelig (Eccleasiastical), Retslig (Judicial), Geografisk 

http://www.sa.dk/
https://www.sa.dk/daisy/arkivskaber_eller_arkivserie_liste?d=1&e=2016&c=de%20brune%20kasser
https://www.sa.dk/daisy/arkivskaber_eller_arkivserie_liste?d=1&e=2016&c=de%20brune%20kasser
http://www.digdag.dk/


(Geographical), Politivæsen (Police), and Øvrige (Other) can be expanded to show various 
jurisdictions that fell under those categories. Check the desired one in order to view all the 
boundaries for those jurisdictions at that time. Click inside any one of those jurisdictions on the 
map and it will provide its name. 
 
To zoom in on the map, press the + button and to zoom out press the – button. The four arrows 
on the side of the screen can be used to navigate the screen, north, east, south, and west. 
 
Map is small and hard to use so it can be tempting to expand it by clicking The square with the 
four arrows located just below the – button. This will make the map bigger, but it impossible to 
click on any of the jurisdictions and interact with them so this is not recommended. 
 
Below the expand button, is a button to change the background map. The default is a 2012 
map, but there are several other options to choose from including an 1842 map and google 
images. If zoomed in enough, the 2012 map will even show the names of specific streets. This 
is helpful for determining which streets belonged to which sogne in Copenhagen. 
 
Below “Almindeligt Kort” is another option called “Dobbelt Kort” (Double Map). Clicking on this 
provides a second screen which is similar to the previous one, except now you can insert two 
sets of jurisdictions and dates. This can be used to see exactly which jurisdictions overlapped 
for example which sogne belonged to which herreder, or how a jurisdictions boundaries 
changed over time. 
 
 
www.danskeherregaarde.dk/ 
 
www.danskeherregaarde.dk is a website created for those wishing to research the various 
godser in Denmark. Although its target audience is historians, it can be used by genealogists to 
help them guess what gods their ancestor’s land belonged to. Zoom in on the map until, the 
desired sogn or by (hamlet) is identified. Dots will mark the location of various godser. Your 
ancestor’s land was likely owned by one of the closest ones because land owners gained 
special privileges if they leased a large amount of land (200 tønder hartkorn) within 9.37 miles of 
their headquarters. 
 
Clicking on any of the dots will provide at least the name of the gods and often also a list of 
owners, and a general history of it. You may need to refresh and go back to the home page 
each time you click on a new gods. 
 
 
FamilySearch Wiki/Catalog 
 
These are quick tools that can help you determine which gods owned your ancestor’s land. After 
the Genealogical Society of Utah microfilmed the godser probate records, missionaries went 
through them page by page, recording the name of the hamlet and sogn that each of the 
deceased person’s lived at. This information was used create lists and enter the godser into the 
catalog. To find this information search for the sogn of interest and then click on “probates.” This 
brings up a list of all the godser that were known to have owned land in that sogn. Clicking on 
any one of them will provide a more precise list showing which hamlets within the sogn that the 
gods had land in. 
 

http://www.danskeherregaarde.dk/


In FamilySearch Wiki, each sogn in Denmark has its own page. All of them have a jurisdiction 
info box, that shows the most important jurisdictions for that area. Not all of these are complete 
and they may be missing information. The bottom row in this info box lists all the godser that are 
known to have owned some land in the sogn. This information was simply copied over from the 
catalog. 
 
These two resources are often helpful, but are not perfect. For example, Stougård gods had 
probate records that were missing when the records were being microfilmed, but have since 
been discovered buried in old court documents. Because Stougård was missing at the time of 
microfilming, it is nowhere in the catalog and was nowhere in the wiki until this error was 
recently corrected there. 
 
 
Updating the Wiki 
 
I am currently working on filling out the info boxes for all of the sogne in Denmark and adding 
resources such as transcribed court records, tax lists, and other obscure, but useful resources 
for genealogists. If you have a sogn you would like me to work on, email me at 
tanner.tolman@familysearch.org and I will put yours at the top of the que. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
© 2021 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in 

any form for any purpose without prior written permission. 

mailto:tanner.tolman@familysearch.org

